

This publication is in the public domain and may be used or reproduced in its entirety without permission from NIDA. Citation of the source is appreciated.

NIH Publication No. 10-7589

Marijuana can affect learning and memory by acting in which part of the brain?

- A. Hippocampus
- B. Brain stem
- C. Visual cortex
- D. All of the above

Which of these webs is made by a spider that is NOT on drugs?

Why does marijuana make you hungry?

- A. Because THC (the active ingredient in marijuana) causes diarrhea.
- B. Because THC affects the brain.
- C. Because brownies are usually around when using marijuana.
- D. Because marijuana use leads to severe weight loss.

Smokeless tobacco does not cause cancer.

- A. True, it is the tar in cigarettes that causes lung cancer, emphysema, and bronchial disorders.
- B. False, smokeless tobacco (such as chewing tobacco and snuff) increases the risk of cancer, especially oral cancers.

How many Americans die from diseases associated with tobacco use each year?

- A. About 1,500
- B. About 13,200
- C. About 50,500
- D. About 440,000

11

You are getting bombarded with messages about drugs in songs and movies. A study of the most popular songs in 2005 found that about:

songs said something about drug, alcohol, or tobacco use.

rap songs said something about drug,

alcohol, or tobacco use.

And of the top 90 movies over the last two decades, almost

movies showed characters smoking.

movies showed people getting drunk.

Get the facts, and make your own decisions.

What is Vicodin?

Vicodin is a medication prescribed to relieve pain. When taken as prescribed it can be very effective, helping people recover from surgery, for example. But it is from the same class of drugs as heroin and can be dangerous if used to get high.

FACT

In 2006, prescription pain medications were involved in more overdose deaths than heroin and cocaine combined.

A lot of you have asked: how can

PRESCRIPTION DRUGS

be harmful when they're prescribed by doctors? Prescription drugs aren't bad—they totally

help a lot of people. It really depends on the who, how, and why of it—who were they prescribed for (you or someone else?), how are you taking them (as prescribed or not?), and why (to get well or to get high)?

DID YOU KNOW? Mixing pills with other drugs or with alcohol really increases your risk of death from accidental overdose.

The effects of opioid pain medications like OxyContin and Vicodin can include:

- A. addiction
- B. slowed breathing
- C. nausea
- D. all of the above

It's safe to use prescription medications when:

- A. You've checked out WebMD and know what you are doing,
- B. You've taken them before for another problem.
- C. They are prescribed for you by a doctor for a current problem.
- D. Your mom gave them to you from her prescription.
- E. All of the above.

You know they make you

but what do drugs do to your brain?

Different drugs do different things. But they all affect the brain—that's why drugs make you feel high, low, speeded up, slowed down,

or see things that aren't there.

PID YOU KNOW? Repeated drug use can reset the brain's pleasure meter, so that without the drug, you feel hopeless and sad. Eventually, everyday fun stuff like spending time with friends or playing with your dog doesn't make you happy anymore.

Some drugs affect the brain because their size and shape are similar to natural brain chemicals called:

- A. neurons
- B. axons
- C. neurotransmitters
- D. dendrites

Sniffing markers can harm the brain by affecting a fatty tissue called:

- A. myelin
- B. noradrenaline
- C. frontal cortex
- D. polyneuropathy

REHAB?

Does treatment really work—why do people come and go so much?

It takes time to recover from addiction—not only for the brain to re-adjust, but to make lifestyle changes to avoid drugs. Think how hard it is for people trying to lose weight—they try different diets, exercise for a while, lose a few pounds only to gain them back... until they can make lasting changes to keep the weight off. Same with quitting drugs—it may take several rounds of treatment before it sticks.

A person who is addicted to drugs...

- A. Is beyond reach.
- B. Can be helped with treatment.
- C. Needs a brain transplant.
- D. Can easily quit if they want to.

What do

Think?

We know you have a lot of questions about drugs. We do too, and we'd love to hear from you! So go to my blog at http://teens. drugabuse.gov/blog/what-do-you-think/ and let us know what you think about the questions below—and thanks for sharing!

- 1. How do you convince a friend who is using drugs that they may be at risk for addiction or other bad consequences even though they feel fine right now?
- 2. Knowing what we do now, would you make cigarettes illegal if you could?
- 3. What is the best way to convince you or your friends that prescription drugs can be dangerous when abused—without scaring the people who need them?
- **4.** Do you consider it cheating when athletes use steroids to improve their performance—what should the consequences be?
- **5.** What's the best way to get messages out to teens—social networks, TV ads, Web sites? Who should the messages be from?

If we haven't covered something you want to know about, go to **www.teens.drugabuse.gov** and enter your topic in the search box.

29

28

What does the National Institute on Drug Abuse do?

NIDA is part of the National Institutes of Health. We are the largest supporter of the world's research on drug abuse and addiction. Our goal is to better understand who uses drugs and why, and how drugs work in the brain and body, so we can develop and test new ways to prevent and treat drug abuse and addiction.

drugabuse.gov teens.drugabuse.gov

NIH Publication No. 10-7589 Printed October 2010